

VIVEK PATIL, MD

COLORECTAL SURGERY OF MARYLAND AND WASHINGTON, DC

Colonoscopy Checklist

Five days before your colonoscopy:

- Stop any medications that thin the blood (see list below)
- Discuss the discontinuation of these medications with your primary care physician to ensure that it is safe to stop them

Three days before your colonoscopy:

- Stop eating high fiber foods including nuts, corn, popcorn, raw fruits, vegetables, and bran
- Stop fiber supplements

The day before your colonoscopy:

- Have a normal breakfast
- If your colonoscopy is scheduled before noon the following day, do not have any lunch
- If your colonoscopy is scheduled after noon, have a light lunch
- Have clear liquids for the rest of the day (see below)
- Start prep as instructed by your physician
- Do not have anything to eat or drink after midnight

The day of your colonoscopy:

- Take your blood pressure medications with a sip of water
- Make sure you bring your driver's license or photo ID and leave valuables and jewelry at home

Clear Liquid Diet

Water

Any kind of soft drink (ginger ale, cola, tonic, etc)

Gatorade

Apple Juice

Orange Juice without pulp

Lemonade

Tea/Coffee (without milk)

Dietary supplements (Ensure, Boost, Enlive, etc)

Clear broth (vegetable, chicken, or beef)

Jell-O (stay away from red, blue, or purple colors)

Ice pops without milk or fruit bits

Honey or sugar

NO DAIRY PRODUCTS

Medications to stop prior to colonoscopy

Below is a list of many medications (but not all) that fall into these categories. It is important to remember that there are hundreds of over-the-counter medications that contain NSAIDs or aspirin, so it is important to carefully read the label of any medication that you are taking (prescription or over-the-counter).

Nonsteroidal anti-inflammatory medications – NSAIDs (generic name in italics):

Diclofenac (Cataflam, Voltaren, Arthrotec)
Diflunisal (Dolobid)
Etodolac (Lodine)
Fenoprofen (Nalfon)
Flurbiprofen (Ansaid)
Ibuprofen (Motrin, Advil, Motrin IB, Nuprin)
Indomethacin (Indocin)
Ketoprofen (Actron)
Meclofenamate (Meclomen)
Mefenamic Acid (Ponstel)
Meloxicam (Mobic)
Nabumetone (Relafen)
Naproxen (Naprosyn, Naprelan, Anaprox, Aleve)
Oxaprozin (Daypro)
Piroxicam (Feldene)
Salicylates (sodium salicylate, Magan, Mobidin, Mobogesic, Arthritab, Bayer Select, Doan's pills)
Salsalate (Amigesic, Marthritic, Salflex, Slasitab)
Sulindac (Clinoril)
Tolmetin (Tolectin)

Anti-platelet drugs:

Aspirin (*present in many medications*)
Cilostazol (*Pletal*)
Clopidogrel (*Plavix*)
Dabigatran (*Pradaxa*)
Dipyridamole (*Persantine*)
Dipyridamole/Aspirin (*Aggrenox*)
Eptifibatide (*Integrilin*)
Pentoxifylline (*Trental*)
Ticlopidine (*Ticlid*)
Tirofiban (*Aggrastat*)
Xarelto (*Rivaroxaban*)

Anti-coagulants:

Heparin

Low Molecular Weight Heparins (*Fragmin, Lovenox, Danaparoid*)

Warfarin (*Coumadin*)